 七校联合体2017届高三第一次联考试卷
文科综合
命题人：宝安中学
注意事项：
1、 本试卷考试时间150分钟（9︰00～11︰30），满分300分；
2、 请在答卷纸上作答，答在试卷上无效；考试结束只收答题卷。
第I卷
本卷共35个小题，每小题4分，满分140分。在每小题给出的四个选项中，只有一项是符合题目要求的。
非洲的马达加斯加（约12°S-26°S）[image: image26.jpg]2319'N]

1620'E

n

PLIEIE

/\é_\,_

TT6°20

it IR 96

于1991年开设免税工业区，吸引国际投资，产业以纺织、普通服装制造为主。1997年，我国某羊绒企业在该免税工业区投资办厂，生产羊绒衫等纺织品，产品直接面向欧美市场。当时欧美对进口我国的羊绒衫等纺织产品设置配额，而对产自非洲的同类产品没有此限制。据此完成1～3题。

1.除政策优惠外，马达加斯加吸引国际纺织、服装类企业来投资办厂的主导因素是
A.交通

B.劳动力 C.资源

 D.技术
2.导致马达加斯加对羊绒衫几乎没有市场需求的主要因素是
A.居民收入 [image: image2.png]Sk B M (ZXXK.COM)

 B.文化传统
C.国家政策
 D.气候
3.当时，我国该羊绒企业在马达加斯加兴办工厂，主要目的是
A.增加产品销量

 B.接近消费市场
C.提高设计水平

 D.增加当地就业
住宅的环境设计特别关注树种的选择与布局,不同树种对光照与风有不同影响。下图为华北某低碳社区(40°N)住宅景观设计示意图。读图回答4～5 题。
[image: image1.png]Sk B M (ZXXK.COM)

4. 仅考虑阳光与风两种因素,树种与房屋组合最好的设计是
A.① B.② C.③ D.④
5.为保证冬季太阳能最佳利用效果,图中热水器安装角度合理的是

A.① B.② C.③ [image: image3.png]Sk B M (ZXXK.COM)

 D.④
与2014年相比，2015年上海市的常住人口减少了10.41万人，外来常住人口更是减少了14.77万人，这是近20年首次出现的人口负增长，调查发现减少的外来常住人口主要流向上海周边的中小城市，上海市已制定“十三五”期间人口增长由数量型向质量型转变的策略。据此完成6～8题。
6. 导致2015年上海市外来常住人口减少的主要原因是近年来上海市
A.产业转型升级 B.食品价格大增
C.环境质量下降 D.交通拥堵加重
7. 上海市减少的外来常住人口多流向周边中小城市，主要原因是这些中小城市
①服务设施齐全 ②承接了上海市转移的产业
③适宜就业机会多 ④生态环境好
A. ①③ B. ①④ C. ②③ D. ②④
8. 今后，上海市引进产业从业人员将主要分布在
A.资源密集型产业 B.劳动密集型产业
C.资金密集型产业 D. 知识密集型产业
下图为某山地自然带及积雪分布图，读图完成9～11题。
[image: image18.jpg]ot Entp ke b

%&& - %

[来源:学科网]
9．该山地最有可能位于
A．非洲
 B．欧洲 C．南美洲
 D．澳大利亚

10．图中自然森林是
A．针叶林
 B．落叶阔叶林 C．常绿硬叶林
 D．常绿阔叶林

11．[image: image4.png]Sk B M (ZXXK.COM)

①一④四地中积雪厚度最大的是
A．①
 B．②
 C．③
 D．④
12. 2015年12月1日，IMF(国际货币基金组织)宣布，人民币2016年10月1日加入SDR(特别 提款权)，这意味着人民币将正式成为国际官方储备货币，扩大了人民币在金融交易中的使用，也为其国际化提供了更多有利条件。据此可以推断

①到世界各地旅游、留[image: image5.png]Sk B M (ZXXK.COM)

学，使用人民币将更加方便

②消除了人民币跨境投资的风险

③人民币币值会长期保持稳定

④提升了人民币资产对全球投资人的吸引力

A．①③　　 B．②④　　 C．①④　　 [image: image6.png]Sk B M (ZXXK.COM)

 D．③④
13．中国人民银行决定自2015年8月26日起下调金融机构人民币贷款和存款基准利率。金融机构一年期贷款基准利率下调0.25个百分点至4.6%；一年期存款基准利率下调0.25个百分点至1.75%。一般来说，此次下调存贷款基准利率对经济产生影响的传导路径是
A．下调存贷款基准利率→银行利润增加→增加货币投放→扩大投资需求
B．下调存贷款基准利率→储户实际收益减少→居民减少存款→降低消费需求
C．下调存贷款基准利率→银行贷款额度增加→促进企业发展→实现经济持续增长
D．下调存贷款基准利率→企业融资成本降低→企业利润提高→促进实体经济发展
14. 当前，基于互联网的创业创新规模化发展，众创、众包、众扶、众筹等“四众”新模式加快推进，“四众”旨在汇众智搞创新、汇众力增就业、汇众能助创业、汇众资促发展。“四众经济”正被视为新的风口和引擎。“四众经济”的迅猛发展得益于：
①创新驱动产生的新动力 ②财政促进经济平稳运行
③劳动者就业观念的转变 ④增长方式的根本性转变
A.①② B.②④ C.①③ D.③④
2016年1月1日正式实施的新《中央定价目录》，大幅缩减了政府定价范围。政府定价种类由13种（类）减少到7种（类），约减少46%；定价具体项目由以前的约100种减少为20种，约减少了80%。据此完成15～16题。
15．新目录实施可产生的积极作用在于
①规范政府定价行为，约束政府定价权力 ②激发经济内生动力，发挥市场机制的作用
③创新宏观调控方式，适度放松市场监管 ④强化市场无形之手，弱化政府有形之手
A．①② B．③④ C．①③ D．②④
16．新目录对保留的定价项目均以清单化的形式列出，逐项明确具体定价内容和范围。对目前仍暂按现行办法管理、将来视改革进程等因素适时放开或调整管理方式的部分项目，在目录“脚注”中也逐项作了说明。政府的这一做法旨在
①加强行政内部监督 ②自觉接受社会监督
③提高行政管理效率 ④尊重公民的知情权
A．①② B．①③ C．②④ D．③④
17．2016年是我国县（区）乡（镇）人大代表选举换届之年。选举换届是事关选人用人的重大问题，备受社会各界广泛关注。对此，中央提出了严禁拉票贿选的禁令，对贿选“零容忍”。中央对贿选“零容忍”意在
①强化舆论监督，维护选举秩序 ②推行等额选举，缓解竞争局面
③遵循选举程序，促使结果公正 ④唤醒公民意识，珍惜选举权利
A．①② B．②③ C．①④ D．③④
18．从“一带一路”的倡议到亚洲基础设施投资银行的成立，从积极参加联合国维和行动到纪念抗战胜利70周年活动，从广泛发展战略伙伴关系到积极参与全球治理……这充分体现了
①中国作为不断崛起的大国的国际担当 ②中国政府坚定地维护我国的国家利益
③中国在世界各国心目中负责任的大国形象 ④中国政府致力于打造人类命运共同体
A．①③ B．②③ C．①④ D．③④
19. 2015年10月，中国国家主席习近平在英国议会发表演讲时，引用英国大文豪莎士比亚名句“凡是过去，皆为序章”，希望英国议员可以登高望远，继续推动中英关系良性发展。习近平出访时引用当地的名言警句
①促进了国家间的文化交流和传播 ②消除了不同民族文化间的差异性
③反映出不同文化成果具有相通性 ④表明优秀传统文化有强大的生命力
A．①② B．①③ C．②④ D．③④
20. 阿尔法围棋(AlphaGo)作为谷歌开发的一款围棋人工智能程序日前以4：1总比分击败韩国棋手李世石，引发热议。小米科技创始人雷军认为，电脑战胜人类只是时间问题。法国围棋队主教练樊麾说，我们面对新生事物要放宽眼界，毕竟人类的想象力和创造力还是机器学不会的。材料表明：
①受主客观因素的影响，人们对同一事物的认识具有主体差异性
②人工智能将遵循优胜劣汰的规律最终取代人类
③人工智能的发展否认了社会意识的相对独立性
④意识活动的主动创造性能进一步推动人工智能的发展
A.①③ B.①④ C.②③ D.②④
21．承载着几代中国人的大飞机梦想，我国自主研制的C919大型客机于2015年成功下线。科研人员几十年的辛勤付出，见证了中国以创新驱动促转型升级、从中国制造迈向中国创造的不懈努力。我国大飞机的研制成功进一步佐证了
①任何事物的变化发展都是通过实践活动实现的
②实践基础上的创新活动促进了事物的发展
③对事物自身的否定既是联系的环节又是发展的环节
④矛盾双方转化过程实际上是事物不断发展的过程
A．①② B．②③ C．①④ D．③④
22．推进结构性改革是2016年经济工作的重点工作，对此，有专家认为，在推进供给侧和需求侧结构性改革的过程中，只有疏通横在供需之间的中间面，才能真正打开供需两侧。这一观点的哲学依据是
①矛盾着的事物及其各个侧面具有特殊性 ②事物内部各要素之间存在着密切的联系
③承认矛盾普遍性是坚持唯物辩证法的前提 ④任何事物都是包含着普遍性的特殊个体
A．①② B．②③ C．①④ D．③④
23. 2016年新学期开始，浙江多所大学的学生社团共同发起了“蚂蚁助学计划”，发动大学生每月捐出2元钱，50个大学生组成一个“蚁窝”，资助一个蚂蚁宝宝（贫困地区小学生）。三月份，他们已经用875位大学生的捐款，资助了安徽省17名“蚂蚁宝宝”。这些大学生的行为启示我们：
A. 价值观对人的成长有促进作用 B. 要在砥砺自我中走向成功
C. 满足他人需要时实现人生价值的前提 D. 人的价值在于对社会的责任和贡献
24．《管子·乘马第五》在描述农业生产时写道：把土地折算分租，实行分户经营，可以使农民自身抓紧农时。这样，他们就能晚睡早起，父子兄弟全家关心劳动，不辞辛苦地经营。这一经济思想
A．推动了租佃关系的确立 B．推行重农的经济政策
C．是在变革生产组织方式 D．是要废除土地国有制
25．唐初以三省长官为宰相，合议军国大事于政事堂，但又择他官参加议政，名号为“参议朝政”、“参议得失”等。以后又出现“同中书门下三品”、“同中书门下平章事”等头衔，同为宰相之列。这样，宰相群体已不限于三省长官。这表明
A．唐朝三省议事已名存实亡 B．新设官职逐渐融入三省六部
C．宰相权力进一步被削弱 D．唐朝时官僚制度还不成熟
26．乾隆四十年(1755年)，两江总督商晋两次到松江府一带巡视后禀奏说：“以现在各厅州县农田计之，每村庄知务本种稻者，不过十分之三；图利种棉者，则有十分之七八。”上述材料反映了
A．资本主义萌芽在松江府一带出现 B．松江地区农业商品化的发展
C．松江府土地兼并现象严重 D．棉花的种植面积超过水稻
27．下图为某同学总结的“中外经济文化交流”示意图，图中长方框中应填写
[image: image19.png]£3

o (}

752300Y
o200

£5—210075 & 200041900

Y

B4
2100 % 8, (m)
ORELER
VAR
& b A

A．海上丝绸之路开通 B．美洲白银大量进人中国
C．佛教思想融人儒学理论体系 D．《本草纲目》翻译成外文出版
28．1866年郭嵩焘奏称：“夫将欲使中国火轮船与洋人争胜，徒恃官置之一二船无当也。使商民皆得置造火轮洋人之利，能与洋人分利，即能与争胜无疑矣。”这一认识
A．表明洋务思想有新发展 B．反映了维新派的政治主张
C．加快了民族工业的发展 D．是对中体西用思想的否定
29．1896年，清朝政府下令：“多以广开矿产为方今济急要图，当通谕各省将军督抚，体察各省情形，酌度办法具奏。”这一谕令反映出当时清朝政府

A．思想保守，阻碍了民族工业的发展 B．出卖矿产资源，维护列强在华利益

C．强化中央集权，加强对地方的控制 D．应对时局，放宽对民间设厂的限制
30．中共中央在一份关于农村工作的文件中规定：生产队范围内的土地，都归生产队所有；生产队集体所有的牲畜、家具，公社和大队都不能抽调；有些生产大队，现在仍然作为基本核算单位，只要群众同意，就应该积极办好。这一文件的主要精神
A．推动了农业合作化运动的开展 B．落实了家庭联产承包责任制
C．有利于当时国民经济恢复发展 D．改变了生产资料所有制的性质
31．1946年，中国高等院校中工科学生仅占在校生总数的18．9%，到1952年达到35．4%，为各科学生之首。[image: image7.png]Sk B M (ZXXK.COM)

1947年，政法科在校生占大学在校学生总数的24%，到了1952年这一比例下降到2%。这一现象反映了
A．展开社会主义工业化建设的准备 B．完整的国民教育体系初步形成
C．贯彻全面发展的教育方针的成果 D．人文社会科学的地位大大提高
32．“同等的人交互做统治者也做被统治者”，因此“刑不上大夫，礼不下庶人”的情形在雅典是不存在的。这说明
A．雅典的社会结构有效制约了权力的滥用
B．雅典选举制度没有等级差别和贵贱之分
C．人人平等[image: image8.png]Sk B M (ZXXK.COM)

是雅典社会民主和自由的基础
D．轮番而治有利于雅典社会的正义与公平
33．刘宗绪《世界近代史》中写道：“1784年，小威廉出任英国内阁首相，他的施政措施起先未得到下议院的赞同，他便解散下议院，重新进行选举，结果他得到新议员的支持，仍旧执政。”这一事件说明
A．议会对内阁首相失去制约力 B．内阁失去议院信任即应辞职
C．内阁首相利用制度漏洞专权 D．英国民主政治在碰撞中完善
34．下表是关于捷克斯洛伐克等四国对西方国家的贸易额占其对外贸易总额比重的数据表。造成1952年各国数据与1948年数据差距较大的直接原因是
	年份 国家
	捷克斯洛伐克
	匈牙利
	罗马尼亚
	保加利亚

	1948年
	68%
	66%
	29%
	33%

	1952年
	29%
	29%
	15%
	11%

A．经互会的成立 B．杜鲁门主义的出台
C．马歇尔计划的实施 D．柏林危机的爆发
35．1933～1934年苏联粮食产区的小麦交售价格是每公斤3．2～9．4戈比，而每公斤面粉的零售价格是35～60戈比。这反映了当时苏联
A．抵制欧美国家农产品倾销 B．实施优先发展工业的战略

C．确立了计划经济体制 D．城乡间经济交流频繁
第II卷
本卷包括必考题和选考题两部分。第36题～第41题为必考题，每个试题考生都必须做答。第42题～第48题为选考题，考生根据要求做答。
36.（22分）澳大利亚草原辽阔，畜牧业发达，肉牛是农业主导产业，牛肉是最主要的出口农产品，出口量位居世界前列。阅读材料，回答下列问题。
材料一：甲地位于大自流盆地，其地下水的矿化度（盐分）较高，不宜直接用于农业灌溉，但可供牲畜饮用。该地肉牛上市，要经两个阶段：Ⅰ．架子牛生长，采用天然放牧，因缺乏大型肉食性动物，属于自然散养，配种主要以自然交配为主；Ⅱ．在罗克汉普顿育肥，架子牛集中圈养，实行高度机械化，喂养粗饲料（牧草、秸杆）和精饲料（粮食），同时对二者比例有精准的要求。架子牛育肥一般需2-5个月，气温越低，牛的新陈代谢越慢，受蚊虫侵扰越少。罗克汉普顿市，有澳大利亚“牛肉之都”之称， 该地的牛肉销往世界各地。

材料二：澳大利亚东北部降水量和农牧业分布图。

[image: image20.png]R CREEGHD

FERIEACIEICRR

ESRLAERELE SR

TR | IR

[N NG

18005

15005

10002

500

05

[来源:学.科.网Z.X.X.K]
（1）澳大利亚西北部一月盛行西北风。试分析说明该盛行风向形成的原因及对北部牧牛带的影响。（6分）
（2）说明澳大利亚肉牛分两阶段牧牛的合理性。（6分）
（3）架子牛在罗克汉普顿市育肥的时间多选择在秋冬季，试分析原因。（4分）
（4）目前，某中国企业在甲地购买了牧场，放养架子牛，同时准备在甲地建育肥厂，你是否赞成？请表明态度并说明理由。（6分）
37．（24分）阅读图文材料，回答下列问题。
材料一 新疆的博斯腾湖是中国最大的内陆淡水湖，河水补给占入湖水总量的94.8%，蒸发占出湖水总量的60.45%，但蒸发总量有上升的趋势。湖区水位季节变化很大，但近年有减小的趋势。湖区内湖陆风现象较显著（湖陆风是在较大水域和陆地之间形成的以24小时为周期的地方性天气现象）。多年平均数据显示，博斯腾湖夏半年陆风转湖风的时间为上午11-12时，比冬半年提前两小时左右。
材料二 博斯腾湖区域图和湖区湖陆风风速月变化图
[image: image21.png]o

i

[image: image22.png]A (s

0\231 6 7 8 9 10 11 121
R B R

（1）结合材料，分析博斯腾湖水位季节变化减小的原因。（6分）
（2）根据材料，找出博斯腾湖湖陆风最弱的季节，并分析原因。（6分）
（3）说明夏半年陆风转湖风的时间比冬半年早的原因。（6分）
（4）试分析在湖边大规模兴建城市对湖陆风的影响，并说明理由。（6分）
38.（26分）阅读材料，完成下列要求。
材料一 分享经济是一种互联网时代的租赁经济模式，即资源所有者将闲置的资源拿出来用相对较低的价格供需求者有偿使用。当前，我国正在进行全球最大规模的分享经济实践，分享经济高速起步。中国互联网协会分享经济工作委员会2016年2月发布的我国首部分享经济发展报告显示，近两年，我国分享经济领域从业人员年均[image: image9.png]Sk B M (ZXXK.COM)

增长速度在50%以上，参与分享经济活动总人数已经超过5亿人。预计未来五年，我国分享经济年均增长速度在40%左右，到2020年分享经济规模占GDP比重将达到10%以上。分享经济还将会引发深层次的社会分工与组织变革，涉及的领域之广、人员之多前所未有。2016年国务院《政府工作报告》明确提出，支持分享经济发展。
材料二 分享经济在快速发展的同时，也面临着严峻挑战。分享经济平台上，供需双方都是陌生个体，存在信任风险；分享经济中的这种非传统雇佣劳动关系脱离了社会保障安全网，易发生劳动维权争议；分享经济行业门槛远低于传统行业，政府难以实施有效监管；分享经济平台所纳种税和税率，税法没有明确规定。对此，有专家指出，由于创新本来就是分享经济的基因，所以看待这类新兴的商业模式，迫切需要新思路、新办法、新规则，亟须构建新的政策体系和法律体系。
（1）根据材料一，概括我国分享经济的主要特征，并运用所学经济知识分析国家支持分享经济发展的原因。（14分）
（2）结合材料二和所学政治学知识，分析说明我国人大和政府该如何应对分享经济发展中的挑战。（12分）
39.（26分）被誉为“无言之诗，无形之舞；无图之画，无声之乐”的中国书法艺术兴始于汉字的产生阶段。殷商时期有甲骨文是中国书法史上的第一块瑰宝，其下笔轻而疾，行笔粗而重，收笔快而捷，线条和谐流畅，为中国书法特有的线的艺术奠定了基调和韵律。之后，中国书法经周代的金文、石刻文、简帛，至秦代出现了“写法苛刻”的小篆和“书写方便”的隶书。
字型方正、法度谨严、笔画分明的隶书的出现是中国书法艺术上的一次革命，为以后各种书体流派奠定了基础。汉代兴起的草书标志着书法开始成为一种能够高度自由的抒发情感，表现书法家个性的艺术。以“书圣”王羲之为代表的两晋书法家的行书“笔势以为飘若浮云，矫若惊龙”。唐代的书法艺术对前人进行了继承和创新，从而推动了楷书、行书、草书等书法艺术跨入到新的境界。此后，中国书法艺术在宋元明清时期以各自独特的艺术风格不断发展。2009年9月，中国书法艺术被联合国列为人类非物质文化遗产代表作名录。
当今，随着汉字书写工具的变化，特别是键盘输入汉字的普及，加之应试教育的功利化等多种因素的影响，我国的书法教育面临巨大冲击。有人建议，书法艺术是中华民族文化的瑰宝，要光大书法艺术就应将汉字书法作为初高中升学考试成绩一部分进行考核。
（1）结合材料，运用哲学知识分析说明中国书法艺术是如何在创新中发展的？（10分）[来源:学+科+网Z+X+X+K]
（2）你是否赞成将汉字书法作为初高中升学考试成绩的一部分进行考核？试运用文化生活知识加以说明。（12分）
（3）在汉字书法受到冲击的今天，试就如何光大中国书法艺术谈谈自己的两点看法。（4分）
40．(25分)阅读下列材料，回答问题。
材料一 两晋南北朝至隋唐五代，医学是在《内经》的理论基础上，进一步积累实践经验，而宋金时代的医学，则是在前一阶段实践的基础上进一步进行理论上的探讨与提高。这一时期多是由官府设立比较完善的医药卫生行政机构、管理机构、医学教育设施，并多次颁发药典。方书和本草医书在社会上大量涌现。还产生了一些杰出的医家和学派，金代有刘完素的河间派和张元素的补气派及张从政的攻下派，这些学派的理论主张和临床经验，对我国的医学有重要影响。这一时期在针灸科、儿科、妇科及法医学等方面均取得了较为突出的成就。 ——摘编自史仲文《中国全史》
材料二 在黑死病肆虐时，大约有1/4到1/3的欧洲人口死于这场灾难，一些人由对宗教信仰的怀疑而发展为对社会不平等制度的痛恨、和反抗，以及对自己人生的深入思考，15至17世纪，人们在抗击黑死病时所采取的一些卫生措施，在客观上促进了欧洲城市公共卫生事业的发展，西医逐渐发展起来。鸦片战争以后，西医大规模传入我国，中西医论争逐渐兴起，前期争医术为主，后期争医政(人员、经费、地位)为主。一些人士批评中医不清人体结构，管理松散，肯定西医考试录取医生，精于解剖。李鸿章认为中西医方法论不同，医药有别，希望“学者合中西之说而会其通”。19世纪末《中西医粹》、《中西骨骼辨正》、《中西汇参铜人图说》等著述相继刊出，1910年中西医学研究会成立，“以科学方法整理中国医药”。
——摘编自王旭东《世界瘟疫历史》、赵洪钧《近代中西医论争史》

(1)根据材料一，概括宋金时期医学的特点。(6分)
 (2)根据材料二并结合所学知识，分析疾疫对近代西方社会的影响。(9分)
(3)结合上述材料和所学知识，评述中国近代“中西医论争”的现象。(10分)
41．(12分)“历史探究性学习”是指在历史教学中，教师根据教材内容，组织和引导学生用类似历史学家研究历史的方法，即收集历史资料并运用历史资料，去分析问题，作出合乎逻辑解释的学习方式。其中，教师选定教材中的内容，指定相关参考书籍进行探究学习的文献法是适合高中生的探究方式之一。
下面是某位历史教师给学生提供的课题与参考书目：

	探究课题
	深入探究欧洲启蒙运动

	参考书目
	作者
	出版社

	《文艺复兴史纲》
	陈小川
	人民大学出版社

	《法国大革命史》
	马蒂厄
	商务印书馆

	《美国建国简史1——独立宣言：渴望自由的心声》
	玛丽·莫斯特
	中共党史出版社 [来源:学+科+网]

	《美国建国简史2——美国宪法：实现良治的基础》 [来源:学科网ZXXK]
	
	

	《中国近代思想史研究》
	陈来
	商务印书馆

	《启蒙运动与现代性》
	詹姆斯·施密特
	上海人民出版社

请根据教师提供的课题以及参考书目，结合所学知识，推测该教师预设的探究角度并说明理由。(要求：指出3个探究角度，逻辑清晰，理由充分，史论结合。)
请考生在第42、43、44三道地理题中任选一题做答，如果多做，则按所做的第一题计分。并用2B铅笔在答题卡上把所选题号后方的方框涂黑。
 42．（10分）【旅游地理】阅读图文资料，完成下列问题。
[image: image23.png]0
o it

P
o M

b

2| oo

 据国家旅游局公布，2015年各季度平均全国旅行社出境旅游组织约1300万人次、7000人/天，呈持续增长态势。下图为“出境旅游组织人次排名前十位的目的地国家或地区”。

试分析我国出境游人数增长的主要原因及其出游目的地的主要吸引力。（10分）

 43．（10分）【自然灾害】阅读图文资料，完成下列问题。
[image: image24.jpg]

材料一 印度每年在雨季到来前的5月份都会经[image: image10.png]

历高温天气，2015年，印度高温再一次到来，气温飙至48℃，热浪横扫印度，部分地区的气温已超过50℃，以至于柏油马路都被烈日烤化了！6月1日，印度官员称过去一周印度多地持续高温，已造成2200多人死亡。
材料二 下图为印度区域[image: image11.png]Sk B M (ZXXK.COM)

图。
结合图文材料分析2015年5月份印度高温肆虐的自然原因。
44．（10分）【环境保护】阅读材料，完成下列问题。
[image: image25.png]

阅读资料，完成下列要求。
下图为我国南方沿海某省废旧电器拆解基地，该基地以家庭作坊为主，拆解方式以手工机械拆解和焚烧为主，主要为了获得金属、塑料、废旧电器原件，废旧电器和拆解后的废弃物大多露天堆放。
简要分析废旧电器拆解行业对当地的危害。
请考生在第45、46、47、48思道历史题中，任选一题做答，如果多做，则按所做的第一题计分。做答时。用2B铅笔在答题卡上把所选题目题号后的方框涂黑．

45．（15分）【历史上重大改革回眸】
材料一 今则万国交通，一切趋于尚同，而吾以一国衣服独并……今为机器之世，多机器则强，少机器则弱，辫发与机器不相容也。……中国宽衣博带，长裙雅步而施万国竞争之世……诚非所宜。 ——康有为《请断发易服改元折》

材料二 满廷已覆，民国成功，凡我同胞，允宜涤旧染之污，作新国之民。兹查通都大邑剪辫者已多，至偏乡僻壤，留辫者尚复不少……凡未去辫者，于令到之日限二十日，一律剪除净尽，有不遵者以违法论。该地方官毋稍容隐，致干国纪。又查各地人民有已去辫尚剃其四周者，殊属不合，仰该部一并谕禁，以除虏俗，而壮观瞻。
——摘自中华民国南京临时政府的“剪辫法令”

(1)根据材料一、二，概括指出康有为“请断发易服”与中华民国政府“剪辫法令”的目的差别。(5分)
(2)根据材料并结合所学知识，简析影响近代社会习俗变化的因素，说明近代中国习俗变迁的意义。(10分)
46．（15分）近代社会的民主思想与实践
材料：甲午战争前，中国出现一股“君民共主”的政治思潮。郑观应认为，君民共主之国“育才于书院，论政于议院，君民一体，上下同心，此其体；练兵、制器械、铁路、电线等事，此其用。中国遗其体效其用，所以事多扦格，难臻富强”。陈炽指出，君民共主之国“合君民为一体，通上下为一心”“所以强兵富国、纵横四海之根源也”。主张君民共主的思想家们都将设议院作为基本条件，尽管如何“仿效外洋”设议院有不同方案，但多强调在君主之下设立。议员由选举产生，主要职能是议事和“通上下之情”，凡国家大政方针，由议员根据民意议论利害得失，再上呈君主定夺。
——摘编自张海鹏主编《中国近代通史》

(1)根据材料，指出“君民共主”主张的主要内容。(6分)
(2)根据材料并结合所学知识，简评“君民共主”思潮。(9分)
47．（15分）20世纪的战争与和平
材料：第一次世界大战后建立的凡尔赛体系及其国际联盟，没有孕育一种以承诺和合作为基础的规范标准，没有通过正常的国家间的沟通来解决战胜国与战败国的关系，没有建立一种利益共享的国际安全机制，结果导致法西斯国家对“体系”的挑战。由法西斯国家发动的第二次世界大战，给人类社会和世界文明造成了空前浩劫。人们永远不会、也不应该忘记，在这场持续多年、涉及当时大部分国家的全球性大厮杀中，军民伤亡、军费消耗、物资损失和精神创伤难以用数字计算。但是，在诅咒这场令人发指的大灾难大破坏的同时，我们还应看到以反法西斯力量的最后胜利而结束的第二次世界大战，也打乱了旧的世界秩序，冲击了腐朽落后势力，开辟了国际性社会进步的新道路，[image: image12.png]Sk B M (ZXXK.COM)

对世界军事史和人类历史的进程产生了广泛而深远的影响。因而又可以说，第二次世界大战是20世纪人类社会从战争走向和平、从动乱走向发展的历史转折点。
——摘编自曹胜强《第二次世界大战爆发的历[image: image13.png]Sk B M (ZXXK.COM)

史启示》

(1)根据材料，概括二战爆发的原因。(6分)
(2)根据材料并结合所学知识，谈谈你对“第二次世界大战是20世纪人类社会从战争走向和平、从动乱走向发展的历史转折点”的看法。(9分)
48．（15分）【中外历史人物评说】
材料 张学良和平统一观的基本内涵是“息内争、御外侮”。“息内争”，即主张国内要和平统一，这是其和平统一观的主要观点。张学良对“内争”的认识是相当深刻的。他认为：内战起因是“落伍军阀，为一时利欲所迷……稍不如愿，便以武力为抗争之后盾”，内战后果是“民生憔悴国势阽危”；他本人深有感触地说“一直打内战，皆为不得已之行动，不论其为战胜或失败，均觉万分痛苦。”“御外侮”，即主张对外要抵抗侵略，是其和平统一观的又一主要观点。包含着抵抗日本侵略的思想，在当时的历史条件下，日本的侵略是实现国内和平统一的一个主要障碍，张学良在国民党五中全会期间说道：“内战不停止，很难造成抗日之局势。从前我则认为非抗日不能统一。”
——摘编自《论张学良的和平统一观》

(1)根据材料概括张学良和平统一观的主要观点，并分析这种观点形成的背景。(9分)
(2)结合所学知识，说明张学良为实现其和平统一观做了哪些努力？(6分)
参考答案及评分标准
	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	

	答案
	B
	D
	A
	C
	D
	A
	C
	D
	B
	A
	B
	

	题号
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23

	答案
	C
	D
	C
	A
	C
	D
	C
	D
	B
	B
	B
	D

	题号
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35

	答案
	C
	C
	B
	C
	A
	D
	C
	A
	D
	D
	A
	B

36.（22分）
（1）一月澳大利亚大陆夏季比海洋升温快，形成低压中心（2分）；随着太阳直射点的南移，北半球的东北信风越过赤道受向左的地转偏向力影响偏转成西北风（2分）；来自海洋的西北风比较湿润，给北部牧牛带带来较为充足的水汽并形成降水，为牧草生长提供水分和牧牛提供饮用水（2分）。
（2）澳大利亚地广人稀，劳动力价格较高，分阶段牧牛，第一阶段采用自然散养，第二阶段采用高度机械化，均可以大量节省劳动力，降低生产成本，提高劳动效率（2分）；第一阶段散养，可以充分利用丰富的草场资源（2分）；第二阶段集中育肥，可以缩短出栏时间，提高劳动生产效率（2分）。
（3）秋冬季节，气温低，肉牛自身新陈代谢慢，受蚊虫侵扰少，疾病少，利于育肥（2分）；罗克汉普顿市是牛、羊、麦混合经营带，此时为该地农闲[image: image14.png]Sk B M (ZXXK.COM)

季节，劳动力充足（2分）。
（4）赞成：甲地：牧场广阔，粗饲料（牧草）丰富；有丰富、适合肉牛饮用的地下水；靠近架子牛放养地，不需要长距离运输，减少损耗；地广人稀，土地租金低。（任答三点得6分）

反对：甲地：气候干旱，河流稀少，水源不足；精饲料（麦类）缺乏；劳动力不足；育肥技术水平低；远离港口，交通不便。（任答三点得6分）

37．（24分）

（1）夏季为湖泊丰水期，由于全球气候变暖，冰川退化，导致入湖河水减少；气温升高，导致湖水蒸发加剧；人类经济活动过度引用入湖河水，使入湖河水减少，丰水期水位下降。（答对2条得4分）
冬季枯水期水位变化不大，致使博斯腾湖水位季节变化减小。（2分）
（2）冬季（2分） 冬季博斯腾湖水量最小，湖陆热力性质差异最小；冬季湖面结冰，湖陆温差小；冬季太阳高度角小，昼长短，湖水获得的热量小，湖陆温差小；靠近冬季风源地，冬季风强劲，湖陆封不显著。（答对2条得4分）
（3）夏季，日出较冬季早，陆地升温时间早（2分）；太阳高度角较冬季大，获得的太阳辐射量多，陆地升温快（2分）；湖泊水量较冬季大，湖面升温慢（2分），所以陆风转湖风时间早。
（4）使湖风加强，阵风减弱。（2分）由于城市的热岛效应，白天增大了湖陆之间的温差，使湖风加强；晚上减弱了湖陆之间的温差，是陆风减弱。（4分）
38.（26分）
（1）特征：①利用闲置资源，实现共同分享。②就业容量大，大众参与广。③发展速度快、发展前景好。（6分，每小点2分。如答“发挥网络优势，创新经济模式”等亦可酌情给分）
原因：①节约资源能源，增强可持续发展能力。②提高资源利用效率，让社会财富充分涌流。③扩大劳动就业，增加居民收入。④促进社会分工，推动经济增长。（8分，每小点2分。如答“推动供给侧结构性改革”等亦可酌情给分）
（2）①人大是我国国家权力机关。（2分）在应对分享经济发展中的挑战时，人大应加强税收、劳动关系、社会保障等方面的立法工作，完善相关法律法规。（2分）同时，开展执法检查，以保证这些法律法规的贯彻落实。（2分）②应对分享经济发展中的挑战，政府应坚持对人民负责，加强社会信用制度建设；（2分）坚持依法行政，坚持科学民主依法构建促进分享经济发展的政策体系；（2分）创新行政管理方式，加强对分享经济健康发展的有效监管。（2分）
39.（26分）
（1）①任何事物都是变化发展的，事物的发展是在辩证否定中实现的。（4分）。②从甲骨文到楷书，中国书法艺术经历了一个较长时期的发展过程。在不同历史时期，中国书法艺术不断地进行自身的批判继承，并吸纳了新的时代内涵，从而形成了不同时期独特的艺术风格，促进了中国书法艺术在创新中发展。（6分）
（2）答案示例一：赞成。中国书法艺术是中华民族的文化瑰宝，作为世界文化遗产也是全人类共同的宝贵财富。（4分）将汉字书法作为初高中升学考试成绩的一部分进行考核，能引起学生对汉字书法的重视，有利于传承中华优秀传统文化，加深对汉字文化内涵的理解。（3分）书法艺术作为一种独特的造型艺术，能增强学生的审美情趣，丰富精神世界。（3分）但将汉字书法作为初高中升学考试成绩的一部分进行考核并不是光大中国书法艺术的唯一途径。（2分）
答案示例二：不赞成。中国书法艺术是中华民族的文化瑰宝，作为世界文化遗产也是全人类共同的宝贵财富，中小学应重视传承汉字书法艺术。（4分）但是，中国书法艺术在不同时期具有不同的特色和风格，在书写方式上存在很大的差异性，（3分）加之，不同的人由于审美观念、文化素养等不同，对同一书法艺术的看法也不完全一致，目前，还没有一个衡量书法作品优劣的统一标准。（3分）因此，将汉字书法作为初高中升学考试成绩的一部分进行考核是不恰当的，不能将此作为光大书法艺术的唯一途径。（2分）
（3）示例：①将书法纳入到基础教育的课程体系。②开展对书法艺术的普及教育活动。(4分)。（只要是符合要求的答案,均可酌情给分）
40．（25分）
(1)特点：注重理论上的探讨与提高；官府设立医药卫生等机构推动医学发展；涌现出大量的医学著作和众多的医学流派；重视实践和临床经验；某些领域成就较为突出。(6分，答出三点即可)
(2)影响：造成了人口减少、经济破坏和社会动荡；推动了文艺复兴和宗教改革兴起；推动了医疗卫生等公共事业发展；促进了相关科研的发展。(9分，任意三要点即可)
(3)本问为相对开放问题，可以从以下三个方面进行思考，参考如下：
背景：鸦片战争后，西方近代文化对中国传统文化的冲击(如果学生回答“西方近代医学传人中国对中国传统医学形成挑战”等亦可同等给分)。(3分)
内容：中西医学理论、方法的不同；主要是医术、医政的争论。(4分)
影响：有利于思想的解放，有利于中西医的融合和中医现代化。(3分)
41．（12分）
角度一：深入探究启蒙运动与文艺复兴的关系(或探究人文主义的发展历程中的启蒙运动)。
理由：由指定参考书《文艺复兴史纲》可见其意图在于引导学生探究；启蒙运动是对文艺复兴的继承和发展，启蒙运动的核心思想理性主义是人文主义的成熟阶段。
角度二：深入探究启蒙运动对法国大革命的影响(或探究启蒙运动与法国大革命的关系；或探究法国大革命中的启蒙运动)。
理由：由指定参考书《法国革命史》可见其意图在于引导学生探究：启蒙运动为法国大革命作了思想准备，如启蒙思想家卢梭的“社会契约论”直接成为法国大革命的理论武器。
角度三：深入探究启蒙运动对美国的影响。
理由：由指定参考书《美国建国简史1——独立宣言：渴望自由的心声》和《美国建国简史2——美国宪法：实现良治的基础》可见其意图在于引导学生探究：美国独立战争的诸多先驱深受启蒙运动的影响，这些人也是美国1787年宪法的主要制定者；美国的三权分立政体是启蒙思想家孟德斯鸠理论的最佳实践。
角度四：深入探究启蒙运动对中国的影响。
理由：由指定参考书《中国近代思想史》可见其意图在于引导学生探究；近代中国思想解放的潮流就是向世界学习的过程，维新派的兴民权思想和资产阶级革命派的三民主义与新文化运动的民主与科学都深受启蒙思想影响。
角度五：反思启蒙运动与启蒙思想的[image: image15.png]Sk B M (ZXXK.COM)

价值与现代性关系。
理由：由指定参考书《启蒙运动与现代性》可见其意图在于引导学生探究，启蒙运动对现代社会的影响，启蒙思想价值与现代公民社会价值观建设。
评分说明：须答出3个角度。每个角度答题満分4分，其中角度1分，理由3分，说出两点理由即可。
42．（10分）

原因：经济收入增加；充足的时间；国人思想观念的转变；对精神生活质量的追求增强。（6分，每点2分，任答3点即可）
吸引力：旅游资源丰富多样，且游览价值高； 距旅游目的地较[image: image16.png]

近，且交通便利等等。（4分，每点2分）
43．（10分）
5月份随太阳直射点北移，印度大部分地区正午太阳高度增大，白昼变长，太阳辐射强度增强（4分）；雨季来临前，天气晴朗，大气对太阳辐射的削弱作用小，到达地面的太阳辐射强，[image: image17.png]Sk B M (ZXXK.COM)

从而引发高温天气（4分）；（厄尔尼诺现象导致）大气环流和洋流系统的异常（2分）

44．（10分）
危害:露天堆放和拆解废旧电器易产生大量固体废弃物(2分）；焚烧电器易产生有毒气体，造成当地大气环境污染(2分）；露天堆放的废弃物产生有害物质进入水体后，易造成水体污染(2分）；地表污水下渗，易造成土壤污染，使土壤碱化、毒化、酸化(2分）；危害人体健康。(2 分）。
45．（15分）
(1)康有为目的：革除陋习以开民智、兴民权，为变法提供条件。(3分)
民国政府目的：维护民主共和制度或清除满清统治的影响。(2分)
(2)因素：政治改革的促进；进步政府的推动；西学东渐的影响等。(4分，答两点即可)
意义：推动了政治民主化和社会进步；有利于社会经济的发展；吸收西方文明的先进成果，改造我们传统文化中的消极因素。(6分)
46. （15分）
(1)内容：批判洋务派的中体西用思想；主张学习西方政治制度，设立议院；议员由选举产生，议院为君主服务。(6分)
(2)简评：认识到西方富强的政治因素；看到洋务运动的不足；为维新运动创造了条件；对西方民主制度的认识有局限性。(9分)
47. （15分）
(1)原因：第一次世界大战后建立的凡尔赛体系的缺陷；缺乏合作的规范标准；没有正常的沟通渠道；没有建立国际安全机制。(6分)
(2)看法：二战后确立了以美苏对峙为基本特征的战后世界战略格局，总体上保持了世界和平；为亚非拉殖民地半殖民地国家的民族解放运动开辟了道路；推动了世界科学技术的蓬勃发展；建立了更有利于维护和平的国际组织——联合国；使和平观念更加深入人心；二战后越来越多的国家坚持和平谈判来解决争端。(9分，如答出否定性意见且言之有理亦可)
48. （15分）
 (1)观点：“息内争”，主张国内和平统一；“御外侮”，主张对外抵抗侵略。(4分)
背景：国内军阀混战，人民涂炭；日本发动侵华战争，民族危机日益加深。(5分)
(2)努力：顶住日本压力，宣布“改旗易帜”，拥护南京国民政府完成统一；发动西安事变，逼蒋抗日，促使国共两党走向联合抗日；把停止内战和抵抗日本侵略结合起来。(6分)
